
1. KUR'AN HAFTASI

Kur'an Senıpozyumu
03-05 ŞU?$rl7 1995

Kur'an'ın Aydınlığına Doğ~

YER: 100. YIL ÇARŞISI KQNFERANS SALONU ULUS 1 ANKARA

Fecr Yayı.n}an : 38
'.~·-

TERTİP HEYETI

Prof. Dr. Mehmet BAYRAKDAR

Dr. Mevlüt UY ANIK

Dr. Ömer ÖZSOY

' Osman KAY AER

'YA YlNA HAZlRLAYANLAR

Hüseyin NAZLIA YDIN

Hayrollah TERKAN

Cengiz DEMIREL

Tuncer NAMLI

Dizgi, Mizanpaj: Fecr Yayınevi

Baskı, Cilt, Kapak Baskı: Eramat
'•

Kapak Tasanın : tsrnail AKYOL

ISBN
'91S-7138-81-8

ı. Baskı: Eylül'95

Fecr Yayınevi

!zmir Cad. 33 / 12 Kızılay 1 ANKARA

Tel: 418 19 23

Tebliller

ı. Tebligci

Halis ALBAYRAK*

"KU'RAN'I ANLAMAK", "KUR'AN'IN NE OLDUGlJNU ANLAMAK"

Tebligimin isminden de bir n ebze anlaşıldıgına göre Kur'an'ın anlaşılması,
yorumlanması ve ondan yararlanılması konusundaki yöntem arayışlarında bü­
tünüyle dikkatlerden kaçma yan, ama arzulanan ölçüde de himmet görmeyen bir
probleme dikkat çekmek. istiyorum.Bu problem, özellikle arayış içinde olan
Müslüman aydının hiç meçhulü degildir: Hatta Kur'an üzerine düşünen konu­
şan, tartışan ve yazan pek çok aydınımız nezdinde sözünü edecegim konu
problem olma niteliginden de çıkmıştır, denebilir. Konu, "Kur'an'ın Kimligi"
problemidir. Öncelikle tebligimin başlıgındaki "Kur'an'r Anlamak" ve "Kur'an'ın
Ne Oldugunu Anlamak" ifadelerinden neyi kasdettigimi .kısaca arzetmek isti-.
yorum.

"Kur'an'ı Anlamak", en geniş manasıyla gerekli ön bilgilerini edindikten
sonra Kur'an metninin ne dedigini ve ne demek istedigfni anlama faaliyetidir.
Yani Kur'an'ın yorumlanması faaliyetidir. Bu yorumlama faaliyeti, müslüman
ihtisas ehlinin faaliyetidir. Diger ferdi okuma ve yararlanma tecrübelerini bun­
dan hariç tutmak istiyorum.

"Kur'an'ın Ne Oldugunu Anlamak" tabirindense, Kur'an'ın varlıktaki yeri­
ni, bilgisel degerini, normatif yapısınırı muhataplarını ne ölçüde yükümlü kıl­
dıgını müslümanın ferdi ve toplumsal hayatındaki işlevinin ne olabilecegini an­
lamayı kasdediyorum. Yani Kur'an'la insan arasındaki ilişkide Kur'an'ın rolünün
ne olabilecegini düşünmeyi; tartışmayı, "Kur'an nedir?" sorusunu sürekli sor­
mayı, Kur'an'ın kimligini, içinde bulunulan tarihi, toplumsal, kültürel, siyasi,
ekonomik, i]ıkuki, ahlaki şart~ar çerçevesinde yeniden aramayı ve zaman za­

·man yeniden oluşturulacak bir :Kur'an resmine, imajına, anlayışına sahip olma
çabalarını kasdediyorum.

• Doç. Dr., Ankara ü. Ilahiyat Fakültesi

165

nk bakışta bu söylediklerimin zaten Kur'an'ı anlamada yöntem arayış- ·
lannın bir parçasını oluşturduğu, dolayısıyla bunun, Kur'an'ı anlama ve onu yo­
rumlama faaliyetlerinden ayrı diışünüJemeyeceği ileri sürülerek itiraz edilebilir.
Ancak kanaatimce Kur'an gibi bir kitabın anlaşılması ve yorumlanması ile ilgili
yoğun çabalar, Kur'an'ın neliği ile ilgili hayati bir konuyu gölgede bırakıyor. Bu
durum bazen araştırmacıların, cehdlerini, sözde problemler üzerinde tü­
ketmelerine yolaçıyor. .

Kur'an'ın özellikle normatif yapısının, muhatapları sorumlu kılma biçimi
ile ilgili bilinen iki farklı yaklaşım, Kur'an'ı anlamamızda ve ondan yarar­
lanmamızda iki farklı anlama biçimini ortaya çıkarıyor. Kur'an hem dış alemi
hem de iç alemi olmak üzere hukukun kaynağı olarak kabul edildiğinde ve öz­
ellikle bu manada nüzul sürecinin son yıllarında inen ayet grupları esas alın­
dığında ortaya çıkan Kur'an resmiyle, Kur'an'ı, Allah'ın tarihe sürekli değişik
formlara müdahale eden bir mesaj olarak gören ve ondaki özellikle fiili yasama
örneklerinin şekli manada evrensel olmasının gerekmediğini ileri süren gö­
rüşe(!) dayalı olarak ortaya çıkan Kur'an resmi farklıdır. Şu halde Kur'an'ın neliği
ile ilgili ciddi çalışmalara, seviyeli müzakerelere duyulan ihtiyaç ortadadır.

Kur'an'ın metni üzerinde teferruatta boğulunarak Kur'an'ı anlamaya hasredilen
zamanın pek çoğunun Kur'an'ın kimliği ile ilgili problemin çözümüne yönelik
çalışmalara. kanalize edilmesine Islam Ümmetinin üst seviyede yararı olduğu
kanaatini taşıyoruz. Bu problem çözüme kavuşturulamadığı sürece Kur'an metni
üzerinde kısır ve asla'll~tice alıcı olmadığı belli olan tartışmalar sürüp gidecektir.
Bu ise Islam ÜmmetininKılr•an metni üzerine kapanmasını doğurur ve insanlığa
alternatif çağdaş değerlerin üretilmesi ve bu değerlere dayalı bir medeniyetin
oluşturulması gibi amal-i saliha ger-çekleşmez.

Şurası açıktırki hiçbir Kı,ır'an okuyucusu yoktur ki Kur'an'a şöyle veya
böyle bir değer biçmeden, onunla Ilgili ön kabulü olmadan onu anlamaya gi­
rişsin. Yine biliyoruz ki bu ön kabuller, -müslüman aydın açısından bakarsak­
çogunlukla öncekinesillerdenbuyana gelen ve tarih içinde giderek güçlenen
Ön kabullerdir. Üstelik burada konu müslüman açısından hassas olduğu ve
doğrudan inanç alanıyla ilgili bir dokunulmazlık niteliğine büründüğü için ge­
leneğin okuyucuya kabul ettirdiği Kur'an kimliği, Kur'an'ı anlama faaliyetinde
okuyucunun referans noktası olmaya daha müsaittir. Çünkü inanın~ işinin kül­
türel dayanakları, Kur'an''i dayanaklarından daha güçlüdür. Sonuç itibariyle gü­
nümüzde müslüman aydının cumhuru, geleneğin belirlediği bir Kur'an imajını

166

degiştirmeden Kur'an okuyor. Ancak bilindigi gibi özellikle XIX. asırdan itibaren
degişen dünya .. müslüman aydının önüne yeni bir Kur'an anlayışına ulaşmanm
gerekliligini ortaya koymuştur. Modernitenin meydan okumaları karşısında ya
savunmacı, duygusal ve tepkisel bir üslupla Kur'an'a yöneltilen eleştirilere ka­

çamak zorlamalı cevaplar verilmekle vakit geçirilecek veya tarihe müdahale ./·
eden Allah'ın mesajının günümüz şartlarındaki tarihe müdahale biçimini be­
lirlemede anahtar rolü oynayacak yeni bir Kur'an kimliği arayışına hız ver:i­
lecektir. Böylece müslümanın alternatifi, sekülerci degil, yine müslüman ola­
caktır. Aksi takdirde müslüman, alternatif olma imkanını elinden kaçıracaktır.

Sözün burasında Kur'an'ın kimligiyle ilgili değişim sürecine kısaca temas
etmek istiyorum.

Bilindiği üzere sahabenin zihnindeki Kur' an, olgulada sıkı sıkıya baglantılı
bir Kur'andı. Kur'an, onların gözünde sadece birşeyler söyleyen, bir şeyleri
buyuran, birşeylere hükmeden, birşeyleri yasaklayan bir metin değildi. Kur'an,
onların Hz. Peygamberle birlikte yaşadıkları sevincin, üzüntünün, işkencenin,
zulmün, zaferin, yenilginin dile getirildiği mesajlada dolu bir kayıttı. Kur'an on­
ların bilinçlerinde henüz bizim zihnimizde canlanan şekliyle bir kutsal kitap o­
larak canlanmıyordu. Kur'an'ın indirildigi dönemde zaten insanların elinde gü­
nümüzdeki şekliyle Kur'an bir bütün olarak iki kapak arasında bir kitap değildi.
Kur'an, onlar için şartlara göre konuşan Allah' ı ve O'nun niyetini gizleyebilecek,
perdeleyebilecek bir metin gücünde değildi. Onlar, metnin arkasındaki Yaratıcı
gücün, savaşta, barışta, sosyal organizasyonda, hukukta yakın ve doğrudan
müdahelelerini, yönlendirmelerini görüyorlardı. Yani onlar, metinlerde olmayan
esnek, yumuşak; olayları izleyen, tavır alabilen ve bu tavrı, varlığa bir formla
çıkabilen, azarlayan, ödüJlendiren, umut veren güçlü bir fail'in gerçekçi denge
arayışlarını, toplumtı oluştururken O'nun taktik değişikliklerini yaşıyorlardı.

Yani onlar için Kur'an, Allah'ın hikmetli failliğinin yansımasıydı. Nüzul döne­
minde adeta öznelerarası ilişki yaşanıyordu. Bu ilişki, doğrudan Allah-insan
ilişkisi çerçevesinde gerçekleşiyordu. Dolayısıyla ashab, Allah'ın maksadını an­
lamada zorluk çekmiyordu. Metnin tamamlanması, İslam toplumunun da
ahenkli bir yapıya kavuşma sürecinin yaşanmasıyla birlikte yaşanan bir olguydu.
Şu halde sahabe, Allah'ın, muhataplarının beklentilerine, ihtiyaçlarına cevap

vererek kendini ta~~l~~~~~~~~.§~L~~(~Ilikk!jy~e,~~~g~_J<ayıtlı gör-,
düğünü, Kur'an'ın metnini inceleyereK değil, bizatihi canlı bir şekilde yaşayarak
anlıyordu. İşte Hz. Ömer'in ganimet arazilerinden savaşa katılanlara pay ver­
memesi(2), böyie bir Kur'an telakkisinin ürünüydü. O bu davranışıyla,-tabir ye-

167

rindeyse- adeta Allah, vahyini devam ettirseydi ganimetten savaşa katılanlara pay ·
verilmesi yolundaki tutumunu, yeni sosyo-ekonomik şartlar muvacehesinde
değiştirirdi, şeklinde bir bilinç :-ıalini yaşıyordu. Yani Hz.Ömer, Kur'an'ın, Al­
lah'ın kelamı olmasının sonraki nesillere ilham ettiği dokunulmazlık ve kutsiyet
e~taKi1nladığı için, Allah'ın fiili yasama tarzında ortaya çıkan mü-­
dahalesinin ezeli ve değişmez bir nitelik taşımadıgını.ghatça ortaya koymuştur.
o, böyle yapmakla herhalde Allah'ıl11ôa~iYJehOkm~gtbraffedilmez
bir cürüm işledigini aklının ucundan bile geçirmemiş olsa gerektir. O, bu dav­
ranışıyla, insan durumlarını gözönüne alan Allah'ın maksadını aşmayı uygun
görmemiş, Kur'an'daki ve sosyal kainattaki pek çok ayetin aydınlıgında Allah'ın
etkili, gerçekçi bir tarzda. yeniden tarihe müdahalesini öngörmüştür. Hz.Ömer
böylece vahyin, tarihe müdahalesinin sürekliligi esprisini, sonraki nesillere çar­
pıcı bir misaile aktarmıştır. O, tarihe sürekli müdahaleyi amaçlayan Allah'ın ka.:>­
dını, iradesini muayyen bir zaman dilimi içinde hapsetmenin Allah'a yapılacak
en büyük haksızlık olacagının dersini vermiştir. Çünkü Allah, tarih, toplum ve
kültür içinde yaşamaya mahkum insana kendi özel şartları içinde hitab etmeyi,
kendi güçlülüğüne dayalı merhametliliginin bir geregi olarak öngörmüştür. Şu
halde sahabenin kafasında realiteden kopuk bir metin imajı söz konusu degildi.

Bilindigi gibi özellikle hicri II. ve III. asırda, Kur'an'ın neligi ile alakah tes­
hitler, fukaha tarafından gerçekleştirilmiştir. Tefsir faaliyeti, metni anlamayı
hedeflerken, metinqen ~ararlanarak toplumun sosyal, ekonomik, hukuki, ah-

' 1 laki, siyasi hayatıyla İlgili, sistematik teori üretme işi fukahaya düşüyordu. Tef-
sirin, giderek metnin dilbilimsel tahlili agırlıklı bir niteliğe bürünerek Kur'an
metnine dognı bir kapanış çizgisini sürdürdügü söylenebilir:

Bilindigi gibi Kur'an'ın, toplumun arneli hayatına yönelik yanı itibariyle
değerlendirilmesi ve ondan bu manada yararlanılması, fıkh, yani anlama, kav­
rama, metni ve yaşanan hayatı, sosyal kainatı iyi okuma faaliyetiyle yürü­
tülüyordu. Bu faaliyetin sürdürüldügü hicri IL yüzyılın başları itibarıyla ba­
kıldıgında inanç, ibadet, ahlak, hukuk ve siyasetle ilgili Kur'an'ın deger­
Iendirilmesi söz konusuydu. Ama bu faaliyet giderek kişisel bir faaliyet ölmaktan
çıkıp lslam metodolojisi haline gelince fıkh, kurulu bir disiplin ve onun neticesi
olarak bir bilgi mecmuası haline geldi. Ilk dönemlerde, "insan fıkhını (anlayışını)
kullanmalıdır" demek adet iken artık "insan fıkıh ögrenmeli ya da fıkıh çalışmalı"
denmege başlandıG). Şu halde Kur'an'ın ne ~ldugu konusundaki, yani onun

kimligi hakkındaki belirlemeler, hicfi II. ve III. asırda sistematik bir tarzda ya­
pılmış oldu. Kur'an'ın normatif yapısının muhatapları ilgilendirmesinin biçimini,
sınırlarını, onun , ferdi ve toplumsal açıdan yerini ve degerini bu ümmetin II. ve
III. asır uleması bir şekilde tesbit etti. Özellikle Kur'an'ın hukuki alanla ilgili yönü
itibarıyla belirlenen kimligi, şeriat denen kutsal olgunun belkemigini oluşturdu.

Fukahanın Kur'an'a verdigi kimlige göre Kur'an, hem manevi, fikri tab­
akası olan hukuki degerieri ve hukuk idesini bünyesinde barındıran "hukukun
iç alemi" itibariyle, hem de kanunları, düzenlemeleri ifade eden " hukukun dış
alemi"(4) itibarıyla hukukun kaynagı olarak algılanmıştır. Oysa birinci kategof-ide
degişme sözkonusu degilken, ikinci kategoride degişme, şartlara göre kaçı­
nılmazdır.

Kur'an'ın sözünü ettigirniz dönemlerdeki kimliginin tespiti yapılırken et­
kili faktörlerden birinin, dönemin şartları geregi aranan istikrarı bulma, Islam
birligini muhafaza etme duygularının da yönlendirmesiyle Kur'an'ın şemsiyesi
altına sıgınma arzusu oldugu söylenebilir. Aynı durum, Imam Şafii'nin sünnete
yükledigi normatif kimlik(5) için de varittir, denebilir.

Fukahanın, Kur'an'ın neligi konusundaki stratejik tespit çabalarının

şüphesiz olumlu bir yan:ı vardı. Çünkü onlar, bu şekilde başıboşlugu, keyfiligi,
sistemsizligi engellemişler ve Kur'an'dan yararlanmanın metodolojisini, bir
Kur'an kimliginin üzerinde kurmuşlardır. Çünkü Kur'an'ın degerini, işlevini,

kimligini belirlemeden ondan yararlanmak ve onu anlamak, toplum içinde ya­
şayan insanları bir bakıma kaosa sürükleyebilirdi. Ama aynı zamanda Kur'an,
Allah'ın bir maksada mebni gönderdigi bir kitaptı ve dolayısıyla önce onun,
muhatapları için bilgi degeri, normatif degeri tesbit edilmeliydi. Ancak her ne
kadar Kur'an metnine dayalı referans noktaları varsa da Kur'an'a verilen bu
kimligin, tarih, toplum ve kültür içinde yaşayan insanların belirledigi bir kimlik
olmadıgını söyleyemeyiz. Fukahanın ufak tefek farklılıklar taşısalar da Kur'an'ın,
şerl~tiÇiii'Oek.Tkimligi konusunda icmaa varaıkları söylenmelidir. Hiç şüphesiz
bu icma, sonraki nesiller için de baglayıcı olmuştur<6). Esasen söz konusu bu
icma'ın baglayıcılıgı da yine insani bir yorumdu.

Malumdur ki, Kur'an'ın kimligi ile ilgili bu degişmez telakki, günümüze
kadar, her ne kadar selefi ve sair yenilikçi şahsiyetterin Kur'an ve sünnete dön­
meliyiz çagrılarıyla aşıfmak istendiyse de aşılamadı. Kur'an'ın neligi kon­
usundaki bu tespit kutsallaştı, tabulaştı ve ebedileşti. Oysa Kur'an'a verilen bu
kimlik, aynı zamanda Müslümanların tarihinin zihni, sosyal ve siyasi sürecinin

169

· bir ürünüydü. Mahalli, demografik, sosyal şartlar da bunda büyük ölçüde be­
lirleyici olmuştu. Müslüman münevver günümüzde ya Kur'an'a biçilen tarihi el­
biseyi kabul ederek hep kaçamak cevaplada Kur'an'ı korumaya,-ki o, müslüman
münevverin korumasına muhtaç degildir- ve müslümanları savunmaya devam
edecek ve zorlamalı yorumlara gidecek veya Kur'an'dan dogrudan yararlanma
sorumluluk ve yetkisinin devredilemezligini görüp Kur'an'a ve hemen onun ya­
nında sünnete yine tarihde, toplumda ve kültürde yaşayan fani olarak birdeger
biçecek. Yetkiyi devrettigi hicri IL ve III. asır ulemasına sorumlulugu da dev­
redebilse aslında adalet yerini belki bulabilir. Ama Müslüman münevverin
cuınhuru, hala Kur'an'ın ne olduğunu anlama konusunda yetkiyi baş­
kalarına, Kur'an'ın muhatabı olarak sorumlulugu kendine ayırına:ya
devam etmektedir.

Fukahanın Kur'an'ın normatif yapısının sistematik bir şekilde tahlilinde
Fazlurrahmanın da dedigi gibi ahlaki olanla, tamamiyle hukuki olan arasında .
gerçek ve etkili hiçbir sınır çizilmedigi için Kur'an'ın kimliginde asıl belirJeyici
olan Kur'an'daki fiili yasama örnekleri olmuştur, denebilir(7).

Şurası gerçektir ki İslam dünyası gerçek manada kendisinden daha güçlü
bir medeniyede karşılaşınca ya kadar birşeyleri yeniden münakaşa etme geregini
duymadı. Fakat bilindigi gibi, İslam, batı karşısında giderek siyasi, askeri, eko­
nomik, ilmi, fikri, felsefi alanlardaki yetersizligini çok canlı bir şekilde yaşamaya
başladı. Bu karşılaşma sonucu etkileşim kaçınılmazdı ve öyle de oldu. Bu arada
lslam dünyasında yer yer yenilikçi hareketler, çok çeşitli seviyelerde de olsa -
konumuz itibariyl~ld:i,)Şünürsek- hicri II. ve III. asırda kemikleşen Kur'an an,.
layışını da sorgulamaya başladılarC8). ;"

Tarihte Kur'an'a biçilen elbise, onun adeta elini kolunu baglamıştı. \)ysa·
o, yenilikçilerin nazannda, bünyesindeki degişmez ilkeleriyle muhatapları ma­
rifetiyle yeni formlarla tarihe yeniden hayat verici müdahelesini yapmak is­
tiyordu. Ancak Kur'an'daki bu dinamizmi de'Vreye sokmanın önünde geçilmez
engeller vardı. Bu engellerin başında sözünü ettigirniz tarihi Kur'an kimligi vardı.
Bu kimlik, savunucuları tarafından Kur'an'ın dayattıgı bir kimlik olarak su­
nuluyordu ve hala. böyle sunuluyor. Kur'an'ın her tarih, toplum ve cografyadaki
tüm insanlara yönelik degişmez hayat ilkeleri, form olarak tarihin belli bir dö­
nemindeki tarihi insana yönelik ayetlerine karşı adeta qıücadele veriyordu. Ama
ne olursa olsun günümüz Müslüman aydınının önünde Kur'an'ın kimligi ile ilgili
degişim ihtiyacı çok açıktır.

170

Öte yandan din anlayışımızın tashihine de, ancak ilk kaynağın değeri
hakkındaki seviyeli tartışmalar sonucunda ulaşılabileceği kanaatini taşıyoruz.
Müslüman aydınların bir kısmı, Sünnetin değeri problemi enine boyuna tartışılıp
yeni bir Sünnet anlayışına ulaşınakla dinanlayışımızında sağlam temellere ot­
urabileceğini söyleyerek asıl problemin Sünnet kmmsunda olduğunu ileri sür­
mekteler. Oysa Kur'an'ın kimliği ile ilgili problemin çözürnlenmesiyle, belki
Sünnetin kimliği ile ilgili sağlam dayanaklar ortaya çıkacaktır. Esasen her iki
problem de müslüman münevverin temel problemi olmak durumundadır. Böy­
lece Kur'an'a ve Sünnete, yani kaynağa dönelim tarzında yoğı;n olarak iki asırdır
sarfedilen sloganlar, artık hangi Kur'an'a ve hangi Sünnete dönelim? sorusunu
netice alıcı bir şekilde sormayı intac etmiştir. Fukahanın belirlediği Kur'an'a ve
Sünnete mi, yol$.sa günümüz müslüman ilim ve fikir adamlarının yeniden ta­
nımladığı bir Kur'an ve Sünnete mi dönülecektir. Şimdi sorular böyle soruluyor
ve artık bu soruları~ :vlüslümanlıklarından şüphe edilemeyecek ve bir kalemde
modernisı sapkınlar etiketinin vurulamayacağı nitelikte aydınlar sormaktadır.
Ancak bu soruların anlamsız olduğunu ileri süren müslüman aydınlarımızın
sayısının daha kabarık olduğunu da gözden ırak tutmamak gerekir.

Bir müslüman olarak bu soruları soranlarla, sorulmasını anlamsız bulanlar,
kendi öz çabalarıyla ulaştıkları fikirlere dayalı olarak bu konuyu tartışıriarsa
olumlu sonuçlar doğar, aksi takdirde fikirler değil, zahmetsiz olarak baş­
kalarından hazırcı bir mantıkla elde edilen kabuller birbirleriyle tartışır ve haki­
kate ulaşılamaz.

Bu durumda Kur'an'ın, çağın insanıyla çatışmayan yeni bir kimliğini araş­
tınrken ne tür çalışmalar gerekebilir ye bu konuda Müslüman münevverin
dayanak noktalan neler olabilir? ·

Pek tabiidir ki, Kur'an'ın kimliğini araştırma işi, sadece Kur'an metnine
day~lı olarak yürütülemez. Bu konuda Kur'an dışı kaynaklara ihtiyaç vardır.

Bunları kısaca, tüketici olduğu iddiası taşımadan bir kaç madde halinde
sıralamak istiyorum:

1- 23 senelik süre içerisinde Kur'an'ın nüzul seyrini, belirleyen, yön­
lendiren, sebep olan toplum ve o toplumun yaşadığı değişim süreci hakkında
bilgilenmek, yani kısaca nüzul döneminin tarihini araştırmak.

2- Ayrı ayn kategorilerde önce hicri I. asrı, sonra II. ve III. asırdaki fıkhi
mezheplerin oluşum sürecini, tarihi, coğrafi , siyasi, sosyo-kültürel, ekonomik

171

ve ahlaki boyutlan da ihmal edilmeden ögreqmeye çalışmak. III. asırdan sonraki
gelişmeleri. müslümanİarın tarihi olması bakımından ana hatlarıyla ögrenmeyi
de bu maddenin içinde mutalaa edebiliriz.

3- Hz. Peygamber'in vefatından günümüze lslam dünyasındaki önemli
kilometre taşı olabilecek olayları, şahısları, siyasi, sosyal degişmeleri, Kur'an'ı
anlama ve yorumlamayla ilgili gelişmeleri uzmanlarının araştırmaları ışıgında
ögrenmeye çalışmak.

4- Kur'an'ın tarihe müdahalesine yeniden yön veren, sebep olan, kay­
naklık eden günümüz dünyasının realitesini bilmek.

5- Felsefe, bilim ve sanat alanındaki insanlıgın arayışlarından; insani bilgi
birikiminden olabildigince yararlanmak.

Bu maddeler çogaltılabilir veya azaltılabilir. Ama şu bir gerçektirki
Kur'an'in kimligini belirleme işi hicri II. ve III. asırdan sonraki pek çok şeyi gör­
mekle bilmekle, gözardı etmemekle mümkün olduguna göre bunu yapmak gü­
nümüz insanına, günümüz müslümanına düşer.

Ben bu konuşmamda sadece n.üzul dönemi tarihinden yola çıkarak

Kur'an'ın yeni kimliginin özellikle normatif yapısının muhataplara yükledigi so­
rumluluk biçimi açısından Kur'an'ın neliginin bazı ipuçlarını elde etmeye çalı­
şacagım . Dogal olarak bu konuşmanın bütün yönleriyle Kur'an'ın kimligini be­
lirleme gibi bir amacı ol~maz. Bu işin felsefe, sosyoloji, sosyal psikoloji, kültür
tarihi, antropoloji, siyaset bilim, hukuk vs. gibi irısani çabalar açısından ciddi
analizlerle destel<lep.meye ihtiyacı oldugu açıktır.

' J
Esbabu'n-Nüzul'e dair rivayetlerin işlevi, bize göre sadece ilgili ayet veya

ayet grubunun anlamının tesbitinde katkı saglamak olmamalıdır. Bu bilgilerin,
metnin realiteye dayalı olarak oluştugunun anlaşılmasına, yani metnin, insanın

.-"toplumsal gerçekliginden bagırnsız, daya~ı, buyurucu, yasakl~~ı nitelikte
~amadıgının anlaşılınasına kısaca metnin kimliginin aniaşılmasına yardımcı ol­
duklarını düşünmek gerekir. Eger metnin nüiuliine sebep teşkil eden olaylardan
sözeamyorsa bunun metnin nüzulunun bitiş tarihinden itibaren yaşayan mu­
hatapları ilgilendiren yanı, sadece bu sebeplerin metnin an:laşılmasında yardımcı
malzemeler olarak kullanılması olmamalıdır.

Esbab-ı Nüzulle ilgili malzemenin işlevini bu çerÇevede tutarsak o zaman
Allah'ın nüzul dönemindeki muhataplarına fevkalade ayrıcalıklı bir uygulama
sergilendigini kabul etmemiz gerekir. Bu durumda Allah, on:ların, içinde bu-

172

lunduldan özel şartları gözönüne alarak mesajını iletmiş olmakta, sonraki ne­
silleriçin Allah'ın böyle bir tutumu söz konusu olmamaktadır. Çünkü bu eksik
degerlendirmeye göre vahyin nüzfilüne sebep olan şartlar bir defa nihai manada
yaşanmış ve bitmiştir ve bu şartlar , metne ilkesel ve biçimsel manada nihai
şeklini vermiştir. Artık ortada sadece hükümler vardır. Sonraki muhataplar, şart- ·
lar ne olursa olsun sabitleşmiş bu hükümlere muhatapdırlar. Oysa bu hükümler
evrensel ve ebedi ise onları şarttarla baglantılı olarak izah etmeye hiç gerek ol­
mamalıdır. Bu durumda otorite Allah'tan metne intikal etmiş; ancak Allah'ın
fiiliyyeti, hikmetliligi, iradesi, hidayet ediciligi, merhametliligi, metne intikal et­
tirilmemiştir. Allah, bu manada sadece tek bir formla bütün bir tarihe müdahale
etmege mahkum edilmiş olmaktadır.

Sözün burasında nüzı11 tarihindeki toplumsal gelişmeyi bize a.ksettiren
tarihi bilgilere dayalı olarak ortaya çıkan nesh problemine de konuyla baglantılı
olması itibariyle kısaca deginmek istiyorum.

Kur'an'ın normatif kimlik yapısının çerçevesi, fukahaca bir yandan nasih
olarak kabul edilen ayetlere, öte yandan açık ve sarih naslara dayalı olarak be­
lirlenmiştir. Fukahanın, Kur'an'ın normatif kimliginin tesbitinde, hukukun iç ya­
pısını dolduracak temel ahlak ilkelerini de degerlendirmeye aldıgını kabul et­
meliyiz. Ancak yine de Kur'an'ın arneli hayata yansıyan degiştirilemez, katı
kimligi, vasıflannı, çok büyük bir ölçüde nasih olarak kabul edilen ve özellikle
fiili yasama ile ilgili sarih naslardan almıştır. Bu kimligin temelinde, Allah'ın asıl
amacı olan tevhid ve ahlak ilkelerinin dile getirildigi ayetleringüçlü belirleyiciler
olmadıgı anlaşılmaktadır. Bu manada görünen o ki, hayatın vazgeçilmez niteligi
olan degişirn, yani nesh, birşeyin bir başka şeyin yerine geçmesi olgusu, ulem­
anın nesh anlayışı sayesinde Kur'an metninde dondurulmuştur. Dolayısıyla

nasih ayetler, biçim ve özleriyle Kur'an'ın ebedi prensipleri olmuşlardır. Oysa bu
ayetler de dönemin şartlarına göre indirilmişti. Sanki bu· ayetlerin indirildigi
şartlar, tarihin her döneminde ve her cografyada aynı olabilecekti. Acaba bizlerin
şöyle bir· soru sormaya hakkımız olamaz mı? Mademki bu ayetterin llıtiva et­
tiAJ. hükümler hem öz hem de biçim olarak ebedi hükümler idiyse Allah
bu ebedi hükümleri, neden ahlak ve tevhid ilkeleri gibi nüziilun ba­
şından sonuna kadar vurgulamadı da büyük ölçüde Medine döneminin
ikind yarısında gönderdi?

Öte yandan Kur'an'ın arneli alana yönelik alıkarn bakımından önceki şe­
riatları neshettigi görüşünün, Islam Ulemasınca ortaklaşa benimsenen bir görüş

173

oldugunu biliyoruz. Bu görüş, ortaya konulurken önceki peygamberlerin, .
içinde yaşadıkları toplumların sosyo-kültürel yapıları Hicaz bölgesinden farklı
oldugu için böyle bir neshin ortaya çıktıgı ifade edilmektedir. Yani Kur'an'ın
nüzı1lü seyrinde gerçekleşen neshin sebebi neyse, Kur'an'ın, önceki kitapları
neshinin sebebi de odur. Yine burada bir soru gündeme gelebilir. Acaba Arap
Yanmadasının sosyo-ekonomik, kültürel, tarihi, siyasi şartları, Kur'an'ın in­
dirildigi dönem itibariyle Bizans ve lran gibi muhitlerden hiç mi farklı degildi ve
yine miladi yedinci asrın Arap Yarımadasının şartları günümüz şartlarından hiç
mi farklı degil?

Bu sorulara muhafazakar kanat, yani Kur'an'a Il. ve III. asır fukahasının
biçtigi elbiseyi, verdigi kimligi ebedi kimlik olarak gören kesim, insan yine aynı
insandır, insan degişmeyecegi için açık ve sarih nassla ortaya konulan hükümler
de degişmez, diye çok kolay bir cevap verebilmektedir. Evet varlık şartları itib­
ariyle, yanibio-psişik yapısıyla ahlaki boyutu arasında denge arayan varlık ol­
ması itibariyle insan degişmez, bu manada hep aynı gerilimi yaşar . .f}kat de­
gişmeyen bu insan aynıdır da, toplum aynı degildir, insan hayatının bir parçası
haline gelen bilim ve teknoloji aynı degildir. lnsan aynı insandır da bilgi düzeyi,
çagrışım dünyası farklılaşmıştır. Herşeyden önemlisi bilinçler degişmiştir. Ka­
naatimizce günümüzdeki gelişmeler, artık Kur'an'ı, nüzfil tarihinde ki­
taplaşmamış, metinleşmemiş hallyle görebilıneyi.zaruri kılmıştır. Yani
Kur'an'ı, yalnızca bir hükümler manzumesi o~ görme zamanı geÇ,.
miştir.

1
Buna gpre ~r'an'ın kimliginin sadece nasih olarak kabul edilen ayetlerin

belirleyici rol oynamasıyla ortaya konamayacagını söylemek durumundayız.

Sonuç olarak Kur'an'ın kimliginirı yeniden ortaya konması, ilgili bütün
Müslüman münevverlerin öncelikli görevi olmak icabeder. Bilindigi gibi
Kur'an'ın neligi problemi, bir biçimde Kur'an'ın tarihiÜgi fikrinin tartışılması
şeklinde müslüman aydının gündeminde yer almış, bunun yanında Kur'an'ın
temel hareket noktasının ahlaki oldugu konusu, yirıe Kur'an'ın kirnligi ile ilgili
arayışlarda münakaşa zemini bulmuştur. Bumeyanda fukahanın, Kur'an'a
kimlik biçerken ahiakla hukuk arasında bariZ bir çizgi çJzınedigi fikri

1

gündeme' getirilmiştir. Yine Kur'an'ın, bilgisel degeri üzerinde felsefi çerçe-
vede tartışmalar sürmektedir. Bütün bu tartışmaların, Kur'an'ın neligi konusunda
önce münevverin bilincinde yeni bir anlayışın oluşmasını saglayacagı umulabilir.
Sonra muhafazakar münevverler veya muhafazakar olmak zorunda olan mü-

174

nevverler, oluşacak bu yeni kimligin daha geniş kitlelerce benimsenmesine en­
gel olmayı, kendilerine dini bir görev olarak telakki etmezlerse İslam top­
lumunda da yeni Kur'an anlayışının yaygınlaşması mümkün olabilir, ka­
naatindeyiz. Kur'an'ın ne olup ne olmadıgı hakkında çagın yaşayan beyinlerince
yapılacak münakaşalar sonucunda Kur'an'ı anlama ve ondan yararlanma faa­
liyeti de yeni bir hüviyet kazanacak ve Müslüman aydın savunmacı üslubunu
bırakıp, çagın bekledigi alternatif degerieri üretmeye vakit bulabilecektir.

Şunu söylemek gerekir ki, muhafazakarsafta yer alanlar, Kur'an'da nüzı11
döneminin özel şartlarıyla ilgili fiili ve yerinde müdahaleleri de evrensel kabul
etme tamayülündedirler. Böyle yapmakla onların, Kur'an'ın evrenselligini koru­
duklarını zannettikleri açıktır. Oysa bu, kagıt üstünde ve tamamen teorik degeri
olan bir kabuldür. Bu kabulün, realitede evrensel olup olmadıgı, söz konusu bu
kesimi ya ilgilendirmez veya ilgilendirse bile onlar, kaçamak ve zorlamalı yo­
rumlar yapmayı yeglerler .

. Muhataplanna hitabederken onların yaşanan gerçeklikleriyle kendini
baglı gören Allah'ın bazı ifadelerini, lafz1 ve harfi manada çaglarüstü görmek,
kanaatimizce farkında olunmasa bile Allah'a nakisa izafe etmenin bir başka bi­
çimidir. Bu tavır, giderek Kur'an'ın işlevini engeller. ve onu, sadece fert ve dar bir
cemaat dininin kitabı olmaya dogru götürür. Oysa Kur'an'ın bazı ifadelerinin
günümüz muhataplannı harfi manada ilgilendirmedigi görüşünü savunanlar,
Kur'an'ı, ilk dönemde oldugu gibi müntesiplerini, tarihin nesnesi olma yerine
onun öznesi olmaya motive edecek ilahi bir müdahale olarak görmek istedikleri
iddiasındadırlar. Yani Kur'an, yeniden ve günümüz şartlarına göre tarihe gir­
melidir. Ama tarihe bu girme işi, kuru bir evrensellik iddiası ile degil, insanlıga
taşınacak, sunulacak pek çok Müslümanca teorinin kaynagı olmayı isteyen bir
Kur'an'la gerçekleşecektir. Allah, yedinci yüzyıl tarihine müdahale formuyla de­
gil, 20. yüzyılın sonlarının icabettirdigi bir formla tarihe müdahil olmalıdır.

Sonuç olarak diyebiliriz ki, insanı, Kur'an degil, İslamın tarihteki aniaşılma
ve yaşanma biçimleri degil, Kur'an'ın ışıgından yararlanmasını bilen insan kur­
tarır. Kur'an'ın ışıgından yararlanmanın, yani Kur'an'ı yaşayan insanları daha iyi,
daha tutarlı yorumlayabilmenin ilk basamagı ise Kur'an'ın ne olup ne olmadıgını
anlamak tır.

175

DIPNOTLAR

1- Fazlurrahman Islam, Çev. Mehmet Dag, Mehmet Aydın, istanbul1981, s. 248-249.

2- Ebu Ubeyd Kasım b. Sellam, Kitibu'l- Emval, Çev. Cemaleddin Saylık, lstanbul1981, s. 78; Ali
et-Tantavi, Naci et-Tantavi, Ahburu Umar, Beyrut 1403/1983, VIII baskı, s. 378-381.

3- Fazlurrahman, a.g.e., s. 129.
4- çagıl, Orhan Münir, Hukuka ve Hukuk Ilimlerine Giriş, Istanbul 1971, s. Vl, VII.

5- Schacht, Joseph, Islam Hukukuna Giriş, çev. Mehmet Dag, Abdulkadir Şener, A.Ü.I.F. Yay. An-

kara 1986, s. 56-57.

6- Krş. Fazlurrahman, a.g.e.,. 145, 298, 299.
7- Fazlurrahman, a.g.e., s. 146.

8- Fazlurrahman, a.g.e., s. 248-249.

Oturum Başkanı:

Zaman olsa öyle zannediyorum sayın Albayrak'ın tebliğinde yer alan bir
kaç paragraf ayrı birer tebliğ konusu oluşturacak niteliktedir. Tartışmacılarımız
soruların imkan verdiği zaman dilimi içerisinde zannediyorum o fikirlerini siz­
lere sunma imkanını bulacaklar. Dolu tebliği için kendilerineteşekkür ediyorum.
Ikinci tebliğcimize sözü vermeden önce,kucaklarına alıp geldikleri, Ramazan
günü demedikleri, böyle bir sempozyuma değer veren annelerden bir is­
tirhaj11tmız var-:-Mümkünse küçük çocukları kucaklarına almaları, ayakta bek­
leyerilere yer açarnaları istirham ediliyor. Bizde kendilerine duyuruyoruz. Otu­
rumumuzun 2. tebliğine geçiyoruz. "Kur'an'ı Anlamanın Anlamı" yani diğer bir
ifadeyle "Hermanötik bir deneyim" · diyebiliriz. Sözü değerli yazarlarımızdan
sayın Dücane Cündioğlu'na veiiyorum. Buyurun efendim:

176

